

AD-A099 516

HARRY DIAMOND LABS ADEPHI MD
INVESTIGATIONS OF PHOTOVOLTAIC FERROELECTRIC-SEMICONDUCTOR NONV--ETC(U)

F/6 9/2

MAR 81 P S BRODY

UNCLASSIFIED

HDL-TR-1948

NL

END
DATE FILMED
6-81
DTIC

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS

AD A099516

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER HDL-TR-1948	2. GOVT ACCESSION NO. AD-A099 516	3. RECIPIENT'S CATALOG NUMBER 9
4. TITLE (and Subtitle) Investigations of Photovoltaic Ferroelectric-Semiconductor Nonvolatile Memory		5. TYPE OF REPORT & PERIOD COVERED Technical Report
6. AUTHOR(s) Philip S. Brody		7. PERFORMING ORG. REPORT NUMBER
8. CONTRACT OR GRANT NUMBER(s) DA: 51161101A91A		9. PERFORMING ORGANIZATION NAME AND ADDRESS Harry Diamond Laboratories 2800 Powder Mill Road Adelphi, MD 20783
10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Program Ele: 6.11.01.A		11. CONTROLLING OFFICE NAME AND ADDRESS Director, National Aeronautics and Space Administration Washington, DC 20546
12. REPORT DATE Mar 1981		13. NUMBER OF PAGES 31
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		15. SECURITY CLASS. (of this report) UNCLASSIFIED
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES HDL Project: A100C4 DRCMS Code: 611101.91.A0011		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Memory Ferroelectric-semiconductor hybrid		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The feasibility of a new kind of nonvolatile digital memory is proposed and examined. The basis of the memory is an anomalous photovoltaic phenomenon found in ferroelectric ceramics--a photo-voltage with a polarity that depends on the direction of the remanent polarization. Described are proposed memory cell structures that function in matrix arrangements as nonvolatile read/write random access memory or electrically alterable program-		

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

20. Abstract (Cont'd)

Smable read-only memory. Test results obtained with an experimental test unit also are described. Included is a survey of methods for producing ferroelectric films.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A	

CONTENTS

	<u>Page</u>
1. INTRODUCTION	5
2. MEMORY CELL	6
3. TEST DEVICE AND EXPERIMENTAL RESULTS	9
4. FERROELECTRIC CERAMIC FILMS	14
5. COMPARISON WITH EEPROM DEVICE	16
LITERATURE CITED	18
SELECTED BIBLIOGRAPHY	19
DISTRIBUTION	21

FIGURES

1 Planar structure ferroelectric memory element as used in test device	7
2 Proposed read/write RAM cell	7
3 EEPROM cell	9
4 Circuit for test device	9
5 Photoelectromotive forces produced by successive 11- μ s, 140-V pulses	10
6 Photoelectromotive forces produced by successive 150-ns, 140-V pulses	11
7 Photoelectromotive forces as function of illumination intensity	12
8 Short-circuit current (zero applied field) as function of illumination intensity	12
9 Time history of element photoelectromotive forces	13
10 Logic 1 and logic 0 at 0.5 and 100 hr	14

1. INTRODUCTION

This paper proposes and experimentally examines the feasibility of a new kind of nonvolatile digital electronic memory. The basis of the memory is an anomalous photovoltaic phenomenon found in ferroelectric ceramics--a photovoltage with a polarity that depends on the direction of the remanent polarization. Opposite-polarity photoelectromotive forces (emf's) are associated with opposite directions of remanent polarization, and the magnitude of the photo-emf is linearly proportional to the magnitude of the remanent polarization.*

Various schemes to use this phenomenon for storage and retrieval of information have been described. In all of these schemes, information is stored within an element or a substrate as direction and magnitude of remanent polarization and is retrieved by sensing the polarity or the magnitude of an emf (a photo-emf) produced by the illumination.^f

The proposed digital electronic memories combine ferroelectric and semiconductor elements electrically in addressable matrix cells. Binary form digital data are stored as remanent polarization within an array of illuminated ferroelectric elements. The elements are polarized in either of two opposite directions with voltage pulses by using transmission gates. They are polarized in a manner analogous to that in which a gating transistor transfers charge on the gate of a sense transistor in dynamic random access memory (RAM). The element is illuminated (illumination is from a low-intensity steady source), and a photo-emf positive or negative (depending on the direction of polarization in the element) develops across the element. This emf is in series with the gate of a field-effect transistor (FET) (sense transistor) associated with each element. The result is either of two voltage levels on the transistor gate (gate biases). These levels produce in the transistor drain-source channels either an "on" (high-conductivity state) or an "off" (low-conductivity state). Once the direction of remanent polarization within an element is switched (reversed), a particular polarity steady photo-emf results, and the transistor is in one of its two possible conduction states. The transistor remains in that state until the direction is switched again. Removing the illumination at any point results in a temporary loss of the controlling photo-emf. Restoring the illumination restores the original emf and transistor conduction state. Memory is retained in a completely unpowered, unilluminated state.

In this photovoltaic ferroelectric-semiconductor memory, the electrode on a ferroelectric element can be connected with a conductor to the gate metalization of a conventional FET. The approach is distinct

*See Selected Bibliography, *Photovoltaic Phenomenon*.

^fSee Selected Bibliography, *Storage and Retrieval*.

from that in which ferroelectrics interface directly with semiconductors¹ with conduction in the semiconductor modulated by a depolarization field from the ceramic. This is the so-called ferroelectric field effect. Ferroelectric field effect devices require no illumination to function. However, it is a characteristic of such devices that the conductivity change in the semiconductor decays with time,¹ limiting storage times to durations as short as several hours. The photovoltaic devices, on the other hand, appear to be truly nonvolatile. The non-volatility results from an unchanging (with time) relation between the remanent polarization and photo-emf and the fact that, except for a small initial aging, the remanent polarization in ceramics is stable.

Proposed in this paper are memory cell structures that function in matrix arrangements as nonvolatile read/write RAM or electrically alterable programmable read only memory (EAPROM) devices. Test results obtained with an experimental test unit are described. These results demonstrate how the memory functions, provide experimentally determined read/write times, and show that stored information is retained. The intent is to eventually make devices that are integrated onto a silicon substrate, with the required ferroelectric elements produced by processing compatible with silicon technology. For this reason, included in this paper is a survey of the current status of processes for producing ferroelectric films. Also in this paper, the memory characteristic of a presently available silicon nonvolatile memory of the charge storage type is compared with that predicted on the basis of the experimental results for a functionally similar photovoltaic ferroelectric-semiconductor device.

2. MEMORY CELL

The ferroelectric element within each matrix cell is a two-terminal capacitive structure with metal electrodes. In the test device, the elements were planar structures produced by depositing thin film electrodes onto a ceramic substrate (fig. 1). A voltage pulse applied to the electrodes results in a fringing field within the substrate; the field polarizes the region between the electrodes in either of two directions. In the presence of illumination, a photo-emf is developed across the electrodes. In the nomenclature of photoconductivity, such a configuration is called transverse. In a longitudinal structure, the remanent polarization is perpendicular to the surface of the substrate and the photo-emf is developed by illumination through a transparent electrode. In principle, such a structure also could be used.

A proposed read/write cell is shown in figure 2. One electrode of the ferroelectric element, F, is connected directly to the gate of an n-channel enhancement insulating gate field-effect transistor (IGFET),

¹D. C. Burtoot and G. W. Taylor, *Polar Dielectrics and Their Applications*, University of California Press, Los Angeles (1979), 351.

which is the sense transistor, Q_1 . Two parallel back-biased diodes, D_1 and D_2 , connect these to a common return. To write into a cell, a positive or negative write data pulse is applied to the input at transmission gate Q_2 (column select) coincident with a write select signal (row select) to the control inputs of the transmission gate. The diode characteristics result in a high impedance for the small photo-emf shifted gate biases, which have values of several volts or less, but a low impedance for the larger amplitude voltage pulses applied with the transmission gate. As a result of this reduced impedance, voltages in excess of the coercive field appear across the ferroelectric elements and switch the direction of the remanent polarization. If the remanent polarization is initially directed away from the gate of Q_1 , a negative write pulse switches the direction toward the gate. Since the memory element is illuminated, a spontaneous photocurrent flows, and a positive voltage (photo-emf) appears across the element. The direct current (dc) impedance of the illuminated ferroelectric element is considerably less than the gate to ground impedance so that the element photo-emf causes the gate bias initially set at the threshold for conduction, V_g , to increase in magnitude. The result of this is a low-resistance state drain-source channel in transistor Q_1 .

Figure 1. Planar structure ferroelectric memory element as used in test device: (a) view from top and (b) cross section showing fringing field and illumination.

Figure 2. Proposed read/write RAM cell: diodes D_1 and D_2 are back biased; V_g is set at gate threshold for conduction.

Under these conditions, only a small fraction of an input read data pulse (column select) applied through the read select transistor, Q_3 , by a read select pulse (row select) appears at the sense output. These low-level signals constitute a logic 0 output. In a similar fashion, a

positive pulse writes a logic 1 by switching the element remanent polarization that is initially directed toward the gate of Q_1 , so that it is directed away from the gate. Illumination produces a negative photo-emf, which reduces the gate bias to a value below the threshold for conduction in the drain-source channel. The channel is then in a high-resistance state, and a major portion of a read data pulse applied through Q_3 with a read select pulse appears at the sense output. This high-level signal constitutes a logic 1 output. Thus, a positive write data signal writes and states a logic 1; a negative write data signal, a logic 0.

In principle, other similar configurations could accomplish the functions of the configuration shown in figure 2. For example, a p-channel sense transistor could be used with a positive write pulse producing a logic 0 read output. Another possible arrangement would use a junction field-effect transistor (JFET) rather than an IGFET for the sense transistor, Q_1 .

Diodes D_1 and D_2 (fig. 1) in principle can be replaced by a single diffused junction or single breakdown diode, which would conduct in the breakdown mode for one of the write polarities. The input diode of the JFET could be used in this manner.

The RAM cell (fig. 2) can be read immediately after write. A charge is generated by a write pulse on the gate of Q_1 by voltage division between the (parasitic) element capacitance and the gate capacitance. The charge is equal approximately to $C_g V_{B1}$ or $C_g C_{B2}$, where C_g is the gate to ground capacitance and V_{E1} and V_{B2} are the diode biases. This charge decays through the diode back resistances until the voltage at gate equals the photo-emf shifted bias voltage. The gate voltage never decays below the memory bias voltage, provided that an adequate photocurrent flows. The effect is to allow a logic 1 or 0 to be read immediately after write.

This read/write cell uses a transmission gate within each cell. The device can function as an EEPROM device with block programming as well as a read/write RAM. In general, an EEPROM device would not require the same degree of cell isolation as a RAM. A proposed arrangement minimizes the number of transistors in a matrix cell and would function as an EEPROM device (fig. 3). Application of a voltage pulse to the write data line while simultaneously grounding the read/write select results in an induced remanent polarization in an "erased" illuminated ferroelectric element, F. The polarized element produces a photo-emf that biases the gate of the normally on FET to cut off and then results in a high-level logic 1 output. Row select for read is accomplished by grounding the read/write select. The read data pulse input column is the selected column.

Figure 3. EEPROM cell: write data are applied to "erased" ferroelectric element.

3. TEST DEVICE AND EXPERIMENTAL RESULTS

The test device shown in figure 4 is used to determine characteristics that can be expected from the proposed memory cell shown in figure 2. The write (switching) pulses in the test device are obtained from an instrumentation pulse generator. These could be varied in magnitude, duration, and polarity. The semiconductor components are two low-reverse-current diode pairs and an n-channel enhancement IGFET (sense transistor). The two diodes in series extend the experimental voltage range for switching pulses by increasing the minimum voltage for breakdown. The IGFET is an individually packaged n-channel enhancement device. The ferroelectric element (fig. 1) consisted of metalizations 10 μm wide and 1750 μm long, separated by a 13- μm gap, on the polished surface of a ceramic plate. The ceramic is a polycrystalline solid solution, which is 53 mole percent lead zirconate and 47 mole percent lead titanate, with a 1 weight percent additive of niobium pentoxide. It is usually designated by the acronym PZT-5A.

Figure 4. Circuit for test device.

Photovoltages were generated with a uniform flux of broadband ultraviolet illumination distributed about a 325-nm peak. The illumination was produced with a mercury arc filtered successively by a water filter and a CS-7-54 silica glass filter. The illumination could be reduced in intensity over a considerable range by the interposing of fine wire mesh, which served as neutral density filters. The read outputs were displayed on an oscilloscope. A unity gain operational amplifier served as a sense output amplifier. The read data signals were 200-ns, 10-V pulses.

The test device functions in essence as does the proposed cell shown in figure 2. A positive write pulse writes a logic 1, which is read out as high-level (200-ns) output pulses; a negative write pulse writes a logic 0, which is read out as low-level (200-ns) output pulses. The ferroelectric element photo-emf was monitored with an in-situ electrometer amplifier used with a strip chart recorder. The experimental results were obtained with the sense transistor gate biased at its threshold--about 3.5 V. Diode biases V_{B1} and V_{B2} were respectively -6 and +6 V.

In figure 5, the element photo-emf is shown as a function of the number of successive 11- μ s, 140-V pulses of a particular polarity applied to the test circuit. The photovoltages were measured about 10 min after the application of a pulse. Each pulse altered the element remanent polarization.

Figure 5. Photoelectromotive forces produced by successive 11- μ s, 140-V pulses with polarity switched after 4th, 8th, 12th, and 16th pulses.

The initial state was saturation state produced with several hundred positive pulses. This saturation resulted in a photovoltage of -1 V. A first negative pulse switched the direction of remanent polarization, resulting in a photo-emf across the element of 0.38 V. This is the point indicated by the numeral 1 in figure 5. Additional successive negative pulses (pulses indicated by 2, 3, and 4 in fig. 5) increased the element photo-emf until a photo-emf of 0.6 V appeared across the illuminated element. A fifth pulse of reverse polarity (positive pulse) then switched the direction of the remanent polarization, resulting in a negative photo-emf indicated by the number 5 in figure 5. Additional positive pulses were applied. Each time, the magnitude of the negative photo-emf increased. After the seventh (positive) pulse, the pulse polarity was reversed again, resulting in a positive photo-emf, the same as that produced by the first pulse, as is indicated in figure 5. Additional negative pulses resulted in increased photo-emf's until a 13th pulse (of positive polarity) again reversed the remanent polarization and photo-emf; additional positive pulses were produced and photo-emf's were measured until a final test pulse, pulse 16. The photo-emf resulting from pulse 16 was the same as that resulting from pulse 8.

The results of the two cycles coincided. The results show that for the 11- μ s, 140-V pulse, a single switching pulse reverses the polarity of the photo-emf irrespective of the number of pulses of the opposite polarity that preceded it. With the gate bias set at the FET threshold, a combination of element and transistor would function thus in effect (assuming an abrupt turn on voltage) in a saturation mode.

Shorter pulses change the photo-emf, although then a single pulse cannot quite reverse the polarity of the element photo-emf. The results in figure 6 are for 150-ns, 140-V pulses and the same ferroelectric element. There are 70 pulses in each half cycle. The implication of these results is that short pulses could be used to program a block erasable device of the type shown in figure 3, but would not be as suitable as for a true RAM.

Figure 6. Photoelectromotive forces produced by successive 150-ns, 140-V pulses.

The element photo-emf was measured as a function of illumination intensity for a given remanent polarization state (fig. 7). The photo-emf saturated at about 1 mW/cm^2 . Short-circuit current was measured as a function of illuminated intensity by measuring the voltage developed across a shunting resistor ($10^8 \Omega$) placed across the ferroelectric element (fig. 8).

Figure 7. Photoelectromotive forces as function of illumination intensity.

Figure 8. Short-circuit current (zero applied field) as function of illumination intensity.

The repeated rapid switching of a ferroelectric element could be sustained without detrimentally affecting the memory characteristic. In an experiment, an element was subjected to a series of alternating polarity, 200-ns pulses. The alternating polarity pulses immediately following each other formed pulse pairs, with a 500-kHz repetition rate. This pulse train could be applied for hours (1.8×10^9 switchings/hr) without affecting the element's memory characteristics. The element photo-emf after terminating a pulse train depended only on the polarity of the final pulse. Thus, no fatigue factor was observed after many storage cycles. The current required for switching was measured with a current probe. The value was approximately 4 mA.

Decay of the element photo-emf's (gate bias shifts) with time is shown in figure 9. The write pulses were 600 ns and 140 V. The decay of the photo-emf is initially logarithmic with time. The photo-emf decreases with increasing time until a constant value is reached. This decay characteristic is similar to that of the electromechanical coupling coefficient,² which is (as is the photo-emf) proportional to the remanent polarization. Therefore, the decay of photo-emf can be attributed to the aging characteristic of the magnitude of remanent polarization in a ceramic.

Figure 9. Time history of element photoelectromotive forces: at 100 hr, photoelectromotive force was reversed with switching pulse.

The read output levels are essentially the same at 0.5 and 100 hr. The read outputs are shown in figure 10. The positive bias at the gate photo-emf produced a logic 0; the negative bias at the gate photo-emf produced a logic 1. The time dependencies were obtained under conditions of intermittent illumination. Results under conditions of continuous illumination were similar. It was observed also that the absence or the presence of illumination on a ferroelectric element during switching did not affect in any significant way the pulse voltages or the duration needed for switching.

²B. Jaffe, W. R. Cook, Jr., and H. Jaffe, *Piezoelectric Ceramics*, Academic Press, New York (1971), 83.

Figure 10. Logic 1 and logic 0 at 0.5 and 100 hr: scale is 2 μ s and 5 V per division.

These results show the essential feasibility of electronic memory based on the anomalous photovoltaic effect in the ceramics. The voltages required to write can be reduced by reducing the planar electrode spacing to increase the switching field. Photo-emf's produced with a given electrode spacing can be increased by using finer grain ceramics.³ Also, reduced coercive fields for switching and increased photo-emf are found in PLZT ceramics. Material of 7/65/35 PLZT has a coercive field of about 14 kV/cm as compared with about 30 kV/cm for the PZT-5A used for the test element. The saturation photo-emf per unit length for 7/65/35 PLZT material of 2- to 4- μ m grain size is somewhat larger than that of the PZT-5A producing 1500 V/cm rather than 600 V/cm characteristic of the PZT-5A material used.

4. FERROELECTRIC CERAMIC FILMS

In the test ferroelectric memory element, the photocurrent is generated in a strongly absorbing region within several micrometers of the surface if, as in the test of section 3, the illumination wavelength is shorter than that of the absorption edge. Consider also that polarization reversal is by way of the fringing field. The electrode separation is only 13 μ m; as a result, the depth below the surface within which the polarization switches is only several micrometers. The active region of the ferroelectric is thus only a few micrometers thick. Therefore, it seems reasonable that a functional memory element with planar electrodes as in the test device could be fabricated as a film on a supporting substrate. The requirements for such a film are that it be polycrystalline, insulating, and characterized by a remanent polarization and coercive field similar to that of bulk material. Such a film could be expected to produce the anomalous photovoltages characteristic of the bulk ceramic material.

³Philip S. Brody and Frank Crowne, *J. Electron. Mater.*, **4** (1975), 955.

Films of insulating ferroelectric ceramic material have been produced by a variety of methods and on a number of different substrates. However, there have been no investigations of photovoltaic properties. Oikawa and Toda⁴ fabricated thick (20- μm) PZT films on fused quartz and stainless steel substrates by electron beam evaporation. The deposition rates were high (0.5 $\mu\text{m}/\text{min}$). Low-frequency Sawyer-Tower loops showed a saturation remanent polarization of $4.2 \mu\text{C}/\text{cm}^2$. This value should be compared with the remanent polarization of the bulk ceramic starting material, which was $30 \mu\text{C}/\text{cm}^2$. The film material showed a strong dielectric anomaly at the Curie temperature. The coercive field from the Sawyer-Tower measurements was $5.5 \text{ kV}/\text{cm}^2$. The ferroelectric properties developed only after annealing at 650°C for several hours.

Schufer et al⁵ prepared thin films of barium titanate by radio frequency (rf) sputtering on ceramic superstrates partially coated with platinum. Films 4 μm thick with grain size of 0.2 to 0.4 μm were produced. The films were annealed at 900°C for several hours. Sawyer-Tower circuit measurements of remanent polarization yielded 3 to 6 $\mu\text{C}/\text{cm}^2$; $6 \mu\text{C}/\text{cm}^2$ is a low typical value for the bulk ceramic material. The coercive field (E_c) was about $20 \text{ kV}/\text{cm}^2$.

Ishida et al⁶ succeeded in rf sputtering ferroelectric PLZT films onto tin oxide coated quartz substrates. The remanent polarization measured by the Sawyer-Tower hysteresis loop method was $4.2 \mu\text{C}/\text{cm}^2$ with E_c about $20 \text{ kV}/\text{cm}$. These quantities are not well defined because of the softness of the observed loop. The films were 1 μm thick with a grain size of 0.2 μm .

Films of less than 0.1 μm were sputtered into silicon substrate by Park and Granneman.⁷ The relatively low dielectric constants of these films (approximately 30) suggest that they may not be ferroelectric. The barium titanate-silicon system has been further characterized by Panitz and Hu.⁸

Polycrystalline ferroelectric PZT-5A films with remanent polarization of about $4 \mu\text{C}/\text{cm}^2$ were produced by Constelleno and Feinstein, who used a sputtering technique in which a collimated ion beam, rather than glow discharge ions, effected the deposition of PZT-5A target material

⁴Masaru Oikawa and Kohji Toda, *Appl. Phys. Lett.*, 29 (1976), 491.

⁵H. Schufer, H. Schmitt, K. H. Ehses, and G. Kleer, *Ferroelectrics*, 22 (1978), 779.

⁶Malcoto Ishida, Hiroyuki Matsunami, and Tetsuro Tamaka, *Appl. Phys. Lett.*, 31 (1977), 433.

⁷J. K. Park and W. Grannemann, *Ferroelectrics*, 10 (1976), 217.

⁸Junda K. G. Panitz and Cheng-Cheng Hu, *Ferroelectrics*, 27 (1980), 161.

onto a substrate.⁹ The deposited material was annealed at about 800°C for several hours to produce active films with macroscopic (0.5-μm) grains.

Ferroelectric barium titanate thick films have been produced by annealing layers of deposited powder. Deposition has been by screen printing and electrophoresis.¹⁰⁻¹³ As with other methods of deposition, annealing is required¹⁴ to produce polycrystalline (micrometer or sub-micrometer grain size) layers from the deposited materials.

These efforts represent the various techniques that have been used to obtain thin and thick polycrystalline films of barium titanate, PZT, and PLZT materials. Other ferroelectric materials have been prepared in film form. One example is bismuth titanate prepared in semicrystalline form on a silicon substrate by Wu.¹⁴

5. COMPARISON WITH EEPROM DEVICE

The potential (speed and permanence) of photovoltaic ferroelectric-semiconductor devices can be seen by comparing the predicted characteristics of a photovoltaic ferroelectric programmable device (fig. 3) with a commercially available word alterable EEPROM device of the charge storage type. One such typical device is organized in 1024 four-bit words. A special erase operation erases one or all words simultaneously in 10 ms. Writing then requires 1 ms/word. Block programming a unit therefore requires a time interval in excess of 1 s. Subsequently erasing and reprogramming a single word requires 11 ms.

The photovoltaic ferroelectric-semiconductor EEPROM device (fig. 3) would require a block erase time of about 10 μs. Block programming could be accomplished in as little as 100 ns/cell. In a unit organized similarly to the ER3400, the block programming would require about 100 μs rather than 1 s. Erasing and reprogramming a single word would take 10 μs rather than 10 ms.

Retentivity (unpowered) of the ER3400 is limited to 10 yr at room temperature. Typically, slight elevation in storage temperature reduces

⁹R. N. Castelleno and L. G. Feinstein, *J. Appl. Phys.*, 50 (1979), 4406.

¹⁰Vernon Lamb and Harry I. Salmon, *Ceramic Bull.*, 41 (1962), 781.

¹¹J. Dec and Z. Surowiak, *Phys. Papers, Silesian University, Katowice*, 6 (1978), 74.

¹²Z. Surowiak, *Acta Phys. Pol.*, 43 (1980), 543.

¹³M. Loposzko and Z. Surowiak, *Thin Solid Films*, 67 (1980), 253.

¹⁴S. Y. Wu, *IEEE Trans. Electron. Dev.*, ED-21 (1974), 499.

markedly the unpowered storage time. The ferroelectric device is expected to store information for an indefinitely long time even at elevated temperatures.

The information content of the commercial charge storage ER3400 can be expected to be removed by a burst of penetrating ionizing radiation. This is not expected for the ferroelectric devices in which the information is stored in remanent polarization. This storage mechanism is insensitive to radiation.¹

The data sheet of the ER3400 gives a maximum of 100,000 for erase/write cycles. The test data for the ferroelectric test cell, on the other hand, show proper operation after 1.8×10^9 write/rewrite cycles.

Most importantly, no interaction appears between read cycles and stored information in the ferroelectric device. Once programmed, a cell can be accessed at any rate consistent with the 200-ns read time used for the test device and for any length of time without removing the programmed information. There is no read limitation. The ER3400 has a read limitation of about 2×10^{11} read cycles.

¹D. C. Burtoot and G. W. Taylor, *Polar Dielectrics and Their Applications*, University of California Press, Los Angeles (1979), 299.

LITERATURE CITED

- (1) D. C. Burtoot and G. W. Taylor, *Polar Dielectrics and Their Applications*, University of California Press, Los Angeles (1979).
- (2) B. Jaffe, W. R. Cook, Jr., and H. Jaffe, *Piezoelectric Ceramics*, Academic Press, New York (1971), 83.
- (3) Philip S. Brody and Frank Crowne, *J. Electron. Mater.*, 4 (1975), 955.
- (4) Masaru Oikawa and Kohji Toda, *Appl. Phys. Lett.*, 29 (1976), 491.
- (5) H. Schufer, H. Schmitt, K. H. Ehses, and G. Kleer, *Ferroelectrics*, 22 (1978), 779.
- (6) Malcoto Ishida, Hiroyuki Matsunami, and Tetsuro Tamaka, *Appl. Phys. Lett.*, 31 (1977), 433.
- (7) J. K. Park and W. Grannemann, *Ferroelectrics*, 10 (1976), 217.
- (8) Junda K. G. Panitz and Cheng-Cheng Hu, *Ferroelectrics*, 27 (1980), 161.
- (9) R. N. Castelleno and L. G. Feinstein, *J. Appl. Phys.*, 50 (1979), 4406.
- (10) Vernon Lamb and Harry I. Salmon, *Ceramic Bull.*, 41 (1962), 781.
- (11) J. Dec and Z. Surowiak, *Phys. Papers*, Silesian University, Katowice, 6 (1978), 74.
- (12) Z. Surowiak, *Acta Phys. Pol.*, 43 (1980), 543.
- (13) M. Loposzko and Z. Surowiak, *Thin Solid Films*, 67 (1980), 253.
- (14) S. Y. Wu, *IEEE Trans. Electron. Dev.*, ED-21 (1974), 499.

SELECTED BIBLIOGRAPHY

Photovoltaic Phenomenon

- Brody, Philip S., J. Solid State Chem., 12 (1975), 193.
Brody, Philip S., Solid State Commun., 12 (1973), 673.
Fridkin, V. M., Photoferroelectrics, Springer-Verlag New York, Inc., New York (1979), 103.
Glass, A. M., Von der Linde, D., and Negran, T. J., Appl. Phys. Lett., 25 (1974), 233.
Kraut, W., and Baltz, R. V., Phys. Rev. B., 19 (1979), 1548.
Land, C. E., and Peercy, P. S., Ferroelectrics, 27 (1980), 131.

Storage and Retrieval

- Brody, Philip S., Bull. American Ceramic Soc., 57 (1978), 766.
Brody, Philip S., Ferroelectrics, 27 (1980), 137.
Brody, Philip S., U.S. Patent 3,855,004 (17 December 1974).
Brody, Philip S., U.S. Patent 4,051,465 (27 September 1977).
Brody, Philip S., U.S. Patent 4,101,975 (18 July 1978).
Brody, Philip S., U.S. Patent 4,103,341 (25 July 1978).
Brody, Philip S., U.S. Patent 4,126,901 (31 November 1978).
Brody, Philip S., U.S. Patent 4,139,908 (13 February 1979).
Brody, Philip S., U.S. Patent 4,144,591 (13 March 1979).
Brody, Philip S., Digest Conference Papers, IEEE Conference on Laser and Electro-optical Systems (Cleos '78) (1978), 72.
Micheron, F., Buouchen, J. M., and Vergnolle, M., Ferroelectrics, 10 (1976), 379.

DISTRIBUTION

ADMINISTRATOR DEFENSE TECHNICAL INFORMATION CENTER ATTN DTIC-DDA (12 COPIES) CAMERON STATION, BUILDING 5 ALEXANDRIA, VA 22314	BROOKHAVEN DEPT OF ENERGY ASSOCIATED UNIVERSITIES, INC ATTN PHYSICS DEPT, 5103 UPTON, LONG ISLAND, NY 11973	COMMANDER US ARMY AVIONICS RES & DEV ACTIVITY ATTN DAVAA-I, AVIATION ELECTRONICS INTEGRATION DIV ATTN DAVAA-E, COMMUNICATIONS & SENSOR DIV FORT MONMOUTH, NJ 07703
COMMANDER US ARMY RSCH & STD GP (EUR) ATTN CHIEF, PHYSICS & MATH BRANCH FPO NEW YORK 09510	DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS ATTN LIBRARY WASHINGTON, DC 20234	COMMANDER US ARMY AVIATION RESEARCH AND DEVELOPMENT COMMAND ATTN DRDAV-N, DIR FOR ADVANCED SYSTEMS ATTN DRDAV-E, DIR FOR SYSTEMS ENGINEERING AND DEVELOPMENT PO BOX 209 ST LOUIS, MO 63166
COMMANDER US ARMY ARMAMENT MATERIEL READINESS COMMAND ATTN DRSTAR-LEP-L, TECHNICAL LIBRARY ROCK ISLAND, IL 61299	DIRECTOR DEFENSE ADVANCED RESEARCH PROJECTS AGENCY ARCHITECT BLDG 1400 WILSON BLVD ATTN MATERIALS SCIENCES ATTN ADVANCED CONCEPTS DIV ARLINGTON, VA 22209	DIRECTOR BMD ADVANCED TECHNOLOGY CENTER DEPARTMENT OF THE ARMY PO BOX 1500 ATTN ATC-T ATTN ATC-D HUNTSVILLE, AL 35807
COMMANDER US ARMY MISSILE & MUNITIONS CENTER & SCHOOL ATTN ATSK-CTD-F REDSTONE ARSENAL, AL 35809	DIRECTOR NATIONAL SECURITY AGENCY ATTN S. LUBS ATTN JOHN DAVIS ATTN TECHNICAL LIBRARY FORT GEORGE G. MEADE, MD 20755	DIRECTOR/DIRECTOR COMBAT SURVEILLANCE AND TARGET ACQUISITION LABORATORY US ARMY ERADCOM ATTN DELCS-DT, CHIEF TECHNICAL PLANS & MGT OFFICE ATTN DELCS-S, DIR SPECIAL SENSORS DIV FORT MONMOUTH, NJ 07703
DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTIVITY ATTN DRXSY-MP ABERDEEN PROVING GROUND, MD 21005	DIRECTOR DEFENSE NUCLEAR AGENCY ATTN TISI, SC 120 DIV ATTN TMIL, TEAM 47 DIV ATTN RAMV, ELECTRONICS VUL DIV WASHINGTON, DC 20305	COMMANDER US ARMY COMMUNICATIONS AND ELECTRONICS MATERIEL READINESS COMMAND FORT MONMOUTH, NJ 07703
DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN DRDAR-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005	UNDER SECRETARY OF DEFENSE FOR RESEARCH AND ENGINEERING ATTN RESEARCH & ADVANCED TECH WASHINGTON, DC 20301	DIRECTOR ELECTRONICS TECHNOLOGY & DEVICES LABORATORY US ARMY ERADCOM ATTN DELET-DT, DIR TECHNICAL PLANS & PROGRAMS OFFICE ATTN DELET-E, DIR ELECTRONIC MATERIALS RESEARCH DIV ATTN DELET-I, DIR MICROELECTRONICS DIV FORT MONMOUTH, NJ 07703
US ARMY ELECTRONICS TECHNOLOGY AND DEVICES LABORATORY ATTN DELET-DD FORT MONMOUTH, NJ 07703	OUSDRE ASSISTANT FOR RESEARCH THE PENTAGON WASHINGTON, DC 20301	DIRECTOR ELECTRONIC WARFARE LABORATORY ATTN DELEW-SM, EW SYSTEMS MGT OFFICE ATTN DELEW-E, ELC/T INTEL/CM DIV ATTN DELEW-V, EM VULN & ACOM DIV FORT MONMOUTH, NJ 07703
HQ, USAF/SAMI WASHINGTON, DC 20330	US ARMY SMC 2153 NPGS ATTN H. H. THOMAS MONTEREY, CA 93940	COMMANDING OFFICER US ARMY FOREIGN SCIENCE AND TECHNOLOGY CENTER FEDERAL OFFICE BLDG 220 7TH STREET, NW ATTN DRXST-ES, ELECTRONICS SYS DIV CHARLOTTESVILLE, VA 22901
TELEDYNE BROWN ENGINEERING CUMMINGS RESEARCH PARK ATTN DR. MELVIN L. PRICE, MS-44 HUNTSVILLE, AL 35807	C E BOARD ATTN A. C. PRINCE, PRES FT GORDON, GA 30905	ASSISTANT SECRETARY OF THE ARMY RES, DEV, & ACQ ATTN DEP FOR SCI AND TECH WASHINGTON, DC 20310
COMMANDING OFFICER NAVAL TRAINING EQUIPMENT CENTER ATTN TECHNICAL LIBRARY ORLANDO, FL 32813	OFFICE OF THE DEPUTY CHIEF OF STAFF FOR RESEARCH, DEVELOPMENT, & ACQ ATTN DIR OF ARMY RES, DR. M. E. LASER WASHINGTON, DC 20310	ASSISTANT SECRETARY OF THE ARMY RES, DEV, & ACQ ATTN DEP FOR SCI AND TECH WASHINGTON, DC 20310
ENGINEERING SOCIETIES LIBRARY 345 EAST 47TH STREET ATTN ACQUISITIONS DEPARTMENT NEW YORK, NY 10017	DIRECTOR APPLIED TECHNOLOGY LABORATORY AVRADCOM ATTN DAVDL-ATL-TSD, TECH LIBRARY FORT EUSTIS, VA 23604	COMMANDING OFFICER US ARMY FOREIGN SCIENCE AND TECHNOLOGY CENTER FEDERAL OFFICE BLDG 220 7TH STREET, NW ATTN DRXST-ES, ELECTRONICS SYS DIV CHARLOTTESVILLE, VA 22901
US DEPT OF LABOR, OSHA 5TH AND WALNUT STS ATTN M. P. TOMAN, ENGR CINCINNATI, OH 45202		
DEPT OF DEFENSE 9800 SAVAGE ROAD ATTN J. J. STRUNG, SR PORT MEADE, MD 20755		
AMES LABORATORY DEPT OF ENERGY IOWA STATE UNIVERSITY ATTN SOLID STATE PHYSICS AMES, IA 50011		

DISTRIBUTION (Cont'd)

COMMANDER US ARMY INTELLIGENCE AND SEC COMMAND ATTN TECH LIBRARY ARLINGTON HALL STATION 4000 ARLINGTON BLVD ARLINGTON, VA 22212	NAVAL WEAPONS CTR CODE 3522 ATTN K. STICKEL, EE CHINA LAKE, CA 93555	DIRECTOR AP OFFICE OF SCIENTIFIC RESEARCH BOLLING AFB ATTN NE, DIR OF ELECTRONIC & SOLID STATE SCI WASHINGTON, DC 20332
COMMANDER US ARMY MATERIALS AND MECHANICS RESEARCH CENTER ATTN DRXMR-PL, TECHNICAL LIBRARY WATERTOWN, MA 02172	NAVAL AVIONICS CTR 6000 E 21ST STREET ATTN J. CARROLL, EE INDIANAPOLIS, IN 46218	AP WEAPONS LABORATORY, AFSC ATTN EL, ELECTRONICS DIV ATTN LR, LASER DEV DIV KIRTLAND AFB, NM 87117
DIRECTOR US ARMY MISSILE LABORATORY USAMICOM ATTN DRSMI-RPR, REDSTONE SCIENTIFIC INFO CENTER REDSTONE ARSENAL, AL 35809	DIRECTOR NAVAL RESEARCH LABORATORY ATTN 2600, TECHNICAL INFO DIV ATTN 2750, OPTICAL SCIENCES DIV ATTN 6000, MATL AND RADIATION SCI AND TE WASHINGTON, DC 20375	AMES RESEARCH CENTER NASA ATTN TECHNICAL INFO DIV MOFFETT FIELD, CA 94035
DIRECTOR NIGHT VISION AND ELECTRO-OPTICS LABORATORY ATTN DELNV-AC, ADVANCED CONCEPTS DIV ATTN DELNV-IRT, INFRARED TECH DIV ATTN DELNV-L, LASER DIVISION ATTN DELNV-R, ELECTRO-OPTICS RES ATTN DELNV-SI, OPTICS ATTN DELNV-SI, ELECTRONICS ATTN DELNV-VI, VISIONIC DIVISION FORT BELVOIR, VA 22060	CHIEF OF NAVAL RESEARCH DEPT OF THE NAVY ATTN ONR-420, PHYSICAL SCI DIV ARLINGTON, VA 22217	DIRECTOR NASA GODDARD SPACE FLIGHT CENTER ATTN 250, TECH INFO DIV ATTN P. STUDER, ENGR, 716 ATTN J. W. ADOLPHSEN GREENBELT, MD 20771
ARMY RESEARCH OFFICE (DURHAM) PO BOX 12211 ATTN DRXRO-EL, DIR ELECTRONICS DIV ATTN DRXRO-PH, DIR PHYSICS DIV ATTN DRXRO-MS, METALLURGY-MATERIALS DIV ATTN DRXRO-EG, DIR ENGINEERING DIV RESEARCH TRIANGLE PARK, NC 27709	COMMANDER NAVAL SURFACE WEAPONS CENTER ATTN DX-21 LIBRARY DIV DAHLGREN, VA 22448	DIRECTOR NASA ATTN TECHNICAL LIBRARY JOHN F. KENNEDY SPACE CENTER, FL 32899
DIRECTOR US ARMY SIGNALS WARFARE LABORATORY VINE HILL FARMS STATION ATTN DELSW-CE, COMMUNICATIONS/EW DIV ATTN DELSW-ER, ELECTRONICS/EW DIV ATTN DELSW-OS, OFFICE OF THE SCIENTIFIC ADVISOR WARRENTON, VA 22186	COMMANDER NAVAL SURFACE WEAPONS CENTER ATTN F30, NUCLEAR EFFECTS DIV ATTN R-42, ELECTRO-OPTICS BR ATTN E-40, TECHNICAL LIB WHITE OAK, MD 20910	DIRECTOR NASA LANGLEY RESEARCH CENTER ATTN TECHNICAL LIBRARY ATTN PAUL HAYES, FLIGHT EQUIPMENT DIV, MAILSTOP 470 (25 COPIES) HAMPTON, VA 23665
ASSISTANT SECRETARY OF THE NAVY RESEARCH, ENGINEERING, AND SYSTEMS DEPT OF THE NAVY WASHINGTON, DC 20350	ARO INC ETP TI ATTN J. D. MERRITT, EE ARNOLD AFS, TN 37389	DIRECTOR NASA LEWIS RESEARCH CENTER ATTN TECHNICAL LIBRARY CLEVELAND, OH 44135
US NAVY 921 BROADWAY ATTN J. D. WILSON, COMP ENG SAN DIEGO, CA 92132	MCCLELLAN AFB BLDG 250F DEPT MMFCP ATTN K. WOELFER, ELECT E SACRAMENTO, CA 95652	JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY 4800 OAK GROVE DRIVE ATTN TECHNICAL LIBRARY PASADENA, CA 91103
NAVAL R&D LAB CODE 5347 ATTN J. ALTER, EE WASHINGTON, DC 20375	AFCMD DET 3 ATTN G. K. PALLENBACH, MGR APO NY 09667	LAWRENCE LIVERMORE NATIONAL LABORATORY PO BOX 808 LIVERMORE, CA 94550
US NAVY 10706 ORCHARD ST ATTN R. MCINTYRE, PROG MGR FAIRFAX, VA 22030	USAF WR-ALC/MAITB ATTN J. A. MATHIS, EE ROBINS AFB, GA 31098	SANDIA LABORATORIES LIVERMORE LABORATORY PO BOX 969 LIVERMORE, CA 94550
	ASD/ENAD ATTN A. M. CULP, DIV CH WPAFB, OH 45433	SANDIA NATIONAL LABORATORIES PO BOX 5800 ATTN R. K. TRENCE, STF MBR ATTN D. S. HILL, MTS, DIV 4734 ATTN J. THOMAS CUTCHEN ATTN G. R. LAGUNA ATTN C. E. LAND ATTN J. K. G. PANITZ ATTN W. A. WENRICH, DIV 1761 ALBUQUERQUE, NM 87185
	US AIR FORCE ASD-YFEA ATTN W. G. MILLER, ENG WPAFB, OH 45433	
	US AF AVIONICS AFAL RWI ATTN W. LANICH, PRJ ENGR WRT PTT AFB, OH 45419	
	COMMANDER HQ ROME AIR DEVELOPMENT CENTER (AFSC) ATTN LZ, DEPUTY FOR ELECTRONIC TECH GRIFFISS AFB, NY 13441	

DISTRIBUTION (Cont'd)

AAIR INC RTE 4, BOX 63 9 ATTN M. MEDLIN, PRES QUINLAN, TX 75474	APPLIED RES LABS EAD PO BOX 8029 ATTN K. BUTLER AUSTIN, TX 78712	BENDIX CORP PO BOX 1159 ATTN J. T. GRIMWOOD KANSAS CITY, MO 69141
ACTRON/MDC 5301 BOLSA, MS 2212 ATTN Y. HSIA HUNTINGTON, CA 92647	APPLIED MICROSYSTEMS 11064 118TH PLACE NE ATTN L. E. LINDBLOOM, MKT MGR KIRTLAND, WA 98033	BENDIX CORPORATION EAST JOOPA ROAD ATTN F. B. LOWE, SR ENGR BALTIMORE, MD 21204
ADVANCED TECH TEST 25275 BRARBANK ATTN J. CHARNESKY, ENG SOUTHFIELD, MI 48034	ARGONNE NATIONAL LABS 9700 SOUTH CASS K. POTHS, ELEC ENG ARGONNE, IL 60439	BOEING COMMERCIAL AIRPL MS 25-09 PO BOX 3707 ATTN W. SCHUBERT, ENGR SEATTLE, WA 98166
ADV TECHNOLOGY & TESTING 12921 STARK RD ATTN R. T. SARR, SYS MGR LIVONIA, MI 48150	AMOCO PROD CO PO BOX 591 ATTN F. R. FREEMAN TULSA, OK 74102	BURNS INC TPD 1200 COLUMBIA AVE ATTN W. TURMAN, ENGR RIVERSIDE, CA 92507
ADVANCED MICRO DEVICES 915 DEGUIGNE RD ATTN Y. J. WANG, ENGR SUNNYVALE, CA 94086	ASTROSYSTEMS INC 6 NEVADA DRIVE ATTN J. LEVIN, ENGR LAKE SUCCESS, NY 11042	BURROUGHS CORP 16701 W. BERNARDO DR ATTN V. A. BLUHM ATTN W. BENNETT, SR ENGR SAN DIEGO, CA 92127
AEROSPACE AZ 1039 PO BOX 92957 ATTN D. R. SUESS LOS ANGELES, CA 90009	AUREX 844 W. ADAMS ATTN M. STRECKER, ENG CHICAGO, IL 60607	BURROUGHS CORP 6300 HOLLISTER AVENUE ATTN F. WILLIAMS, ENGR GOLETA, CA 93017
AIRBORNE INST LB COMAC RD ATTN D. STANTON, SEC HD DEER PARK, NY 11729	AUTOMIX KEYBOARDS, INC 4200 150TH AVE, NE ATTN R. M. ROARK, DES ENGR REDWOOD, WA 98052	BURROUGHS CORP CORP DR COM PK ATTN R. FRANCILLA, ENG DANBURY, CT 06810
ALASCOM POUCH 6607 TC332 ATTN K. L. SPRAIN, DIST MGR ANCHORAGE, AK 99502	BATTELLE COLUMBUS LABS 505 KING AVE ATTN H. BRINDEPKE ATTN CARL M. VERBER COLUMBUS, OH 43201	BURROUGHS CORP 3050 N 29 CRT ATTN H. B. MUELLER, MGR ENG HOLLYWOOD, FL 33020
ALLIED CHEMICAL MRC PO BOX 1021 R ATTN D. M. GUALTIERI, PHYS MORRISTOWN, NJ 07960	BARRETT ELECT CORP 1262 WYANDOTTE ST ATTN S. KASS MTN VIEW, CA 94043	BUTLER BANKS ENGINEER BOX 97 ATTN D. M. BUTLER, PRES ALDIE, VA 22001
ALPHA IND INC 20 SYLVAN RD ATTN C. A. LEVI, DRI DEV WOBURN, MA 01801	BELL & HOWELL 360 N SIERRA MADRE VIL ATTN D. BERGER, ENG PASADENA, CA 91109	BUTLER NATIONAL 8246 NEIMAN RD ATTN E. G. DAY, SR ENGR LENEXA, KS 66214
AMDAHL CORP 1250 E. ARQUES ATTN J. FOGGIATE, PRO MGR ATTN L. JUBB SUNNYVALE, CA 94086	BELL LABS NAPERVL/WARRENVL RD ATTN R. P. McNAMARA, MTS NAPERVILLE, IL 60540	CARDION ELECTRONICS LI EXPRESSWAY ATTN W. D. TUSSUSOV WOODBURY, NY 11797
AMERICAN CAN COMPANY 433 N. NORTHWEST HIGHWAY ATTN T. K. DAO BARRINGTON, IL 60010	BELL LABORATORIES ROOM 1C-636 ATTN A. B. WHITE, MTS HOLMDEL, NJ 07733	CALIF MINICOMPUTER SYSTEMS 668 3RD STREET ATTN J. W. LONG, E E HERMOSA BCH, CA 90254
APPLIED MATERIALS, INC 3050 BOWERS AVE ATTN W. C. BENZING SANTA CLARA, CA 95051	BELL TELEPHONE LABORATORIES 600 MOUNTAIN AVE ATTN T. NEGRAN ATTN A. M. GLASS ATTN H. M. O'BRYAN ATTN J. M. GEARY ATTN P. C. MICHAELIS, MTS MURRAY HILL, NJ 07974	CASSIE ENGINEERING PO BOX FF ATTN P. P. NELSON, ENG MGR STATEN ISLAND, NY 10302
APPLIED PHYSICS LAB JOHNS HOPKINS ROAD ATTN J. WENIG LAUREL, MD 20810	CHANNEL PRODUCTS INC ATTN D. BERLINCOURT CHAGRIN FALLS, OH 44022	

DISTRIBUTION (Cont'd)

CHILD INCORPORATED PO BOX 764 ATTN M. FISCHER, VP SYS LAWRENCE, KS 66044	DATA ACQUISITION 3799 SOUTH 2235 E ATTN E. G. YOUNG, ENGR SALT LAKE, UT 84109	T C DOLAN SYSTEM DESIGN 1980 W EL NORTE T. C. DOLAN, SYSTEM DESG ESCONDIDO, CA 92026
CHRYSLER CORP 102 WYNN DR ATTN S. BOOZE, DR HUNTSVILLE, AL 35807	DATA GENERAL MS D216 4400 COMPUTER DRIVE ATTN L. THIBEAULT WESTBORO, MA 01580	DRANETZ ENGINEERING LABS 2385 S CLINTON AVENUE ATTN J. CURTIN S PLAINFIELD, NJ 07080
CITY DALLAS COMM SYS 3920 FOREST AVE ATTN W. B. BUNCH, ENG DALLAS, TX 75226	DATA GENERAL CORP BOX 297 ATTN R. MOLNAR EASTFORD, CT 06242	DUE SERVICE CO P O BOX 485 ATTN M. DUE, OWNER ENGR NEWCASTLE, OK 73065
W. A. CLARK ASSOCIATES SUGARLOAF STAR ROUTE ATTN W. A. CLARK BOULDER, CO 80302	DATA GENERAL CORP 4400 COMPUTER DR ATTN S. GEROGIS, ELEC ENG WESTBORO, MA 01580	DUNCAN ASSOC INC 17606 SAN MARIA ATTN G. DUNCAN, PRES FOUNTAIN VALL, CA 92708
COLLINS AVIONICS 400 COLLINS RD ATTN S. BOTTROP, ENG CEDAR RAPIDS, IA 52406	DATA PRODUCTS CORP 6219 DE SOTO AVE ATTN Y WONG, ENGR WOODLAND HILLS, CA 91365	DUPONT EXPERIMENTAL STA BUILDING 334 ATTN R. A. GRUENKE, PE WILMINGTON, DE 19898
COMPUGRAPHIC CORP 80 INDUSTRIAL WAY ATTN. G. W. KING, SR ENGR WILMINGTON, MA 01887	DRC 301 ROCKRIMMON BLVD S ATTN M. A. BROWN, SEN ENGR COLO SPRGS, CO 80919	EASTMAN KODAK CO 901 ELMGROVE RD ATTN S. F. RING, SR PRJ ENG ATTN J. S. JASTRZEMBSKI, ENGR, DEP 309 ROCHESTER, NY 14650
COMPUTER SCIENCES CORP 5 JOHN CLARKE RD ATTN D. E. POWERS, PRN ENG ATTN D. BROWN, ENG MIDDLETON, RI 02840	DELAWARE MICROSYSTEMS 2535 DARTMOUTH WOODS R ATTN W. S. PAGE, PRES WILMINGTON, DE 19810	EAT KENWAY 36 E 8 SO PO BOX 4250 ATTN C. A. BARNECK, SR ENG SALT LAKE CITY, UT 84110
CONSULTANTS WEST PO BOX 9182 ATTN J. CONNOLLY, MGR MARINA DEL REY, CA 90291	DELCO ELECTRONICS 6767 HOLLISTER AVE ATTN D. E. RUCH, DEV ENG GOLETA, CA 93017	EATON CORP 26201 NORTHWESTERN HWY ATTN E. J. LANE, ENG SOUTHFIELD, MI 48076
CONTROL DATA CORPORATION 40 HARTWELL AVENUE ATTN CHARLES BROWN, MICROBIT DIV ATTN J. R. MARS, MGR, LEXMIB LEXINGTON, MA 02173	DELPHI INSTRUMENTS 12373 BARRINGER ST ATTN P. KOSS, ENGR SO EL MONTE, CA 91733	EBM RT 52 ATTN P. G. GREER, ADV ENG HOPEWELL JCTN, NY 12533
CONWELL CORP BOX 35879 ATTN R. GERDRS, PRES TUCSON, AZ 85740	DELTA SYSTEMS 2129 BROADWAY AVE NE ATTN E. LARSON, QA ENGR MINNEAPOLIS, MN 55440	ECHO SCIENCE 485 E MIDDLEFIELD RD ATTN R. P. SMITH MEN VIEW, CA 94043
COULTER ELECTRONICS INC 651 W 2ND ST ATTN J. STOLFI, TENG HAILEAH, FL 33011	DIABALO SYS/XEROX CO 24500 INDUSTRIAL ATTN W. R. PALLESCHEI, COMP ENGR HAYWARD, CA 94545	EIT INC 100 GLENN DRIVE ATTN D. W. BLEVINS, ENGR STERLING, VA 22170
CSDL MS 62 5550 TECH SQ ATTN D. G. SMITH, EE CAMBRIDGE, MA 02139	DIESEL EQUIPMENT DIV 2100 BURLINGAME SW ATTN R. A. FISCHER, PLT ENG GRAND RAPIDS, MI 49501	EIT CORP PO BOX 744 ATTN H. LAWRENCE, PRES SUNBURY, PA 17801
DALMO VICTOR 1515 INDUSTRIAL WAY ATTN E. D. FLAGGS ENGR ATTN A. BELMA BELMONT, CA 94002	DIGITAL EQUIP CORP 1925 ANDOVER ST ATTN J. SOFIO ATTN H. E. KEMPTON TEWKSBURY, MA 01876	E L A C 1301 BROOKLYN AVE ATTN A. RETIG, DEPT HD MONTEREY PARK, CA 91754
DASTEK CORP 141 ALBRIGHT WAY ATTN A. GINDI, MGR LOS GATOS, CA 95030	DIGITAL EQUIP CORP 506 BENNETT ST ATTN A. C. MARTEL, SR ENG GREENVILLE, SC 29609	ELECTRONICS LAB 1230 YORK AVE ATTN A. STUNDL, ENG NEW YORK, NY 10021

DISTRIBUTION (Cont'd)

EMM/SESCO 20630 PLUMMER STREET ATTN D. WIENER, ENG CHATSWORTH, CA 91311	FAIRCHILD CAMERA INST 300 ROBBINS LANE ATTN R. TITCOMB, ENGR ATTN I. FRIEDMAN, ENG SYOSSET, NY 11791	GENERAL ELECTRIC CO AP2-248 ATTN R. M. DERBY, ENG LOUISVILLE, KY 40299
ENVIRONMENTAL DATA CORP PO BOX 30 ATTN E. H. SHARMAN MONROVIA, CA 91016	FAIRCHILD IND CENTURY BLVD ATTN H. R. AUSTIN, STF ENGR GERMANTOWN, MD 20767	GENERAL ELECTRIC CO CT ST PLANT 5 RM H4 ATTN H. E. PERRY, PRJ ENGR SYRACUSE, NY 13201
ECCOM CORP 15771 REDHILL AVENUE ATTN R. PRICHARD TUSTIN, CA 92680	FAIRCHILD SEMICONDUCTOR 464 ELLIS ST ATTN R. R. BACHIREDDY, SUP ENGR MT VIEW, CA 94042	GENERAL RAILWAY SIGNAL 4747 IRVING BLVD SUITE ATTN C. SCHNEIDER, ENGR DALLAS, TX 76010
E&P CONSULTANTS 1015 SECOND ST ATTN E. PENOKY, ENG SANTA MONICA, CA 90403	FARINON ELECTRIC 1691 BAYPORT ATTN R. ANDERSON, ENGR SAN CARLOS, CA 94040	GILBARCO INC PO BOX 22087 ATTN J. J. RONCHETTI, SR ENG GREENSBORO, NC 27420
ERIE TECHNOLOGICAL PROD 1900 W COLLEGE AVE ATTN J. P. CANNER, RES ENG STATE COLLEGE, PA 16801	FEDERAL RESERVE BANK 600 ATLANTIC AVE T 26 ATTN J. E. CHAMBERLAIN BOSTON, MA 02106	GLOBE-UNION INC 5757 N GREEN BAY AVE ATTN G. GOODMAN, MGR RES MILWAUKEE, WI 53201
E SYSTEMS PO BOX 1056 ATTN D. J. POUNDS GREENVILLE, TX 75401	FEDERAL RESERVE BANK PO DRAWER 20 ATTN L. G. SMITH, MGR ENG CULPEPER, VA 22701	GSA INC 23650 RESEARCH DR ATTN E. J. MARCINKIEWICZ ENG MGR ATTN C. T. CLARK, MICRO ENG FARMINGTON HILLS, MI 48024
E SYSTEMS PO BOX 226118 ATTN R. G. MORTON, SYS EE DALLAS, TX 75266	FIDELITY ELECTRONICS 8800 NW 36 ST ATTN M. L. HEIMER MIAMI, FL 33178	GRUMMAN AERO CORP BOX 42232 ATTN A. TKACZ, DES ENGR PT MUGU, CA 93030
ESSEX 1510 WALL STREET ATTN A. SCHILLER, PJT ENG PT WAYNE, IN 46804	FISCHER & PORTER C COUNTY LINE ROAD ATTN A. LEGER, SR ENGR WARMINSTER, PA 18974	GRUMMAN AERO CORP 88 CITRO ST ATTN H. MENDELSON, GRP HD HUNTINGTON, NY 11743
E&U ENGEL CONSULTING 1719 SO CAMELINA AVE ATTN E. M. ENGEL, EE LOS ANGELES, CA 90025	FORD AEROSPACE 2880 E FOUNTAIN BLVD ATTN D. L. COLLINS, ENG COLO SPRGS, CO 80910	GULTON INDUSTRIES, INC. ATTN JOSEPH P. DOUGHERTY METUCHEN, NJ 08840
EXECUTONE INC 29-10 THOMSON AVE ATTN A. RAMSARAN, SNR ENGR LONG ISL CITY, NY 11101	FORD AERO & CC WDL 3939 PARIAN WAY ATTN P. G. FOSTER, ENGR PALO ALTO, CA 94303	HAMILTON STANDARD MS 1A-2-5 BLADLEY RD ATTN T. ATIYEH, ELEOSG WINDSOR LOCKS, CT 06096
EXPLORATION LOGING P O BOX 214676 ATTN M. JAMISON SACRAMENTO, CA 95821	FORD MOTOR CO 19350 MILBURN ATTN R. DIPAOLO, ENG LIVONIA, MI 48152	HAMILTON STANDARD HAMILTON RD ATTN J. E. STEFFENS, ENG WINDSOR LOCKS, CT 06096
EXPLORATORIUM 3601 LYON ST ATTN L. SHAW, DES SAN FRANCISCO, CA 94123	GENERAL DYNAMICS P O BOX 748 MS 2440 ATTN T. D. SAVAGE FORT WORTH, TX 76101	HARRIS CORP PO BOX 4290 T CHRAPKIRWICZ, DE ENG QUINCY, IL 62301
EXXON INFORM SYS 101 GORDON DR ATTN D. F. TROYANO, MGR LIONVILLE, PA 19353	GEN DYNAMICS/CONVAIR PO BOX 90847 ATTN A. J. CZAK, ENG SPC SAN DIEGO, CA 92138	HARRIS CORPORATION 1200 PROSPECT AVE ATTN T. P. MCNULTY, JR., ENG WESTBURY, NY 11590
FAA 2300 E DEVON ATTN H. C. DOSCHER, EE OFS PLAINES, IL 60018	G E BLDG 3-220 ELECTRONICS PARK ATTN M. EGTVENDT, ENG SYRACUSE, NY 13221	HARRIS QESD PO BOX ATTN T. WORMINGTON MELBOURNE, FL 32905

DISTRIBUTION (Cont'd)

HARRIS SEMICONDUCTOR BOX 883 ATTN D. R. WILLIAMS MELBOURNE, FL 32901	HONEYWELL INC. PO BOX 583 ATTN J. A. KACHMAR, FLD ENGR ROBINS AFB, GA 31098	IBM CORP SCD BOX 34729 ATTN J. M. PINTER, ADV ENGR CHARLOTTE, NC 28212
HAZELTINE CORP CUBA HILL ROAD ATTN M. WEINER, SEN ENGR ATTN A. J. AXEL, SPVR GREENLAWN, NY 11740	HONEYWELL INC 1625 ZARTHAN MN ATTN J. E. OVERLAND, DEV EN ST LOUIS PK, MN 55416	IBM GSD 3605 HWY 52N ATTN J. E. GUEST, PRJ ENG ROCHESTER, MN 55901
HEWLETT-PACKARD PO BOX 39 ATTN A. T. BROWN, ENG BOISE, ID 83707	HONEYWELL TEST INST DIV BOX 5227 ATTN T. R. BIGNELL, ENG MGR DENVER, CO 80217	IBM GEN PROD DIV 005/68P ATTN C. E. BAILEY TUCSON, AZ 85744
HEWLETT-PACKARD 3404 EAST HARMONY RD2U ATTN L. W. JAMES, MTS FORT COLLINS, CO 80525	HUGHES AIRCRAFT BOX 3310 ATTN J. M. KIRSCH, MTS FULLERTON, CA 92633	IMIPOLEX 100 MARKET ST APT 1 ATTN R. SCHAEFER POTSDAM, NY 13676
HEWLETT-PACKARD CO PO BOX 301 ATTN R. A. SNYDER, ENG LOVELAND, CO 80537	HUGHES AIRCRAFT CO PO BOX 6852 ATTN G. SHREVE, MTS TORRANCE, CA 90504	IMMCO 949 S EAST ST POB 6334 ATTN D. SIMKINS, GEN MGR ANAHEIM, CA 92806
HEWLETT-PACKARD 19447 PRUNERIDGE AVE ATTN J. C. DELANEY, MTS CUPERTINO, CA 95014	IBM OLD ORCHARD ROAD ATTN K. M. TRAMPEL, PTA MGR ARMONK, NY 10504	IND SOLID STATE CONTROLS 435 W PHILA PO BOX 934 ATTN R. L. LIGHT, ENG YORK, PA 17405
HEWLETT-PACKARD 11000 WOLFE RD ATTN R. BYARD, R&D ENG CUPERTINO, CA 95014	IBM 18100 FREDERICK PK ATTN D. A. RICHARD, ENGR GAITHERSBURG, MD 20760	INTEL CORP 3065 BOWERS AVE ATTN A. STIVER, ENGR SANTA CLARA, CA 95051
HOFFMAN ASSOCIATES PO BOX 22010 ATTN H. HOFFMAN SAN DIEGO, CA 92122	IBM 740 NEW CIRCLE RD ATTN R. M. WOOTON, ENG LEXINGTON, KY 40511	INTERNATIONAL LASER YS 3404 N ORANGE BLOSSOM ATTN J. R. ANDERSON, STF ENGR ORLANDO, FL 32804
D E HOKANSON INC 2450 NEWPORT WAY SE ATTN E. HOKANSON, PRES ISSAQAH, WA 98027	IBM HWY 142 2FB ATTN A. GOLDSTEIN ROCHESTER, MN 55901	ITHACA INTERSYSTEMS 1650 HENSHAW RD ATTN S. FINNEY, DESENG ITHACA, NY 14850
HONFANTO CO 32 WATEC ST ATTN A. FISTILLA, DES ENGR STONINGTON, CT 06378	IBM 1001 HARRIS BLVD ATTN H. R. LEWIS, ENGR CHARLOTTE, NC 28257	INPL INST FOR ROBOTICS BOX 615 ATTN D. COWSERT, DIR PELAHATCHIE, MS 39145
HONEYWELL 2600 RLINKWAY PKWY ATTN S. CALLAGHAN MINNEAPOLIS, MN 55413	IBM CORP 5600 COTTLE RD ATTN F. S. WIEDMER, SR ENGR SAN JOSE, CA 95193	INT'L TEL & TEL DCD 492 RIVER RD ATTN J. CARMODY, MTS NUTLEY, NJ 07110
HONEYWELL 2 FORBES RD ATTN D. LEES, ENG LEXINGTON, MA 02173	IBM DEPT G9L B610 2 ATTN H. ROSS, ADV ENG ESSEX JCT, VT 05452	ITT 2804-204 AVENT FERRY ATTN C. MELSON RALEIGH, NC 27606
HONEYWELL CERAMICS CENTER ATTN JOSEPH KOYONKA GOLDEN VALLEY, MN 55422	IBM BOX A M50 972 2 ATTN C. J. DANIELSKI, ADV ENG ESSEX JCT, VT 05452	ITT COURIER 1515 W 14TH ST ATTN M. KALIOR, SYS ENGR TEMPE, AZ 85281
HONEYWELL CORPORATE MATERIAL SCIENCE CENTER 10701 LYNDALE AVE ATTN S. T. LIU BLOOMINGTON, MN 55420	IBM CORP F58 026 5600 COTTLE RD ATTN M. H. PARKER, ENGR ATTN M. SCHOR, MGR SAN JOSE, CA 95193	ITT RESEARCH INSTITUTE 10 W 35TH STREET ATTN J. N. MC INTYRE, SE CHICAGO, IL 60616

DISTRIBUTION (Cont'd)

ITW CORTRON 400 W GRAND AVE ATTN K. CONROY, DES ENG ELMHURST, IL 60126	LITTON 5500 CANOGA ATTN J. R. HUDDLE WOODLAND HILLS, CA 91364	MC ASSOCIATES 8 RICHARD ROAD ATTN D. COSCIA WAYLAND, MA 01778
JOHNS HOPKINS APL JOHNS HOPKINS RD ATTN S. D. COX, ENGR ATTN G. D. WAGNER, ENGR LAUREL, MD 20810	LITTON SYS 8000 WOODLEY AVE ATTN S. J. STERNBACH ATTN J. A. KLACKA, MGR VAN NUYS, CA 91409	MCAIR ENG REB AT CONRAC 32 FAIRFIELD PL ATTN R. D. NEWTON W CALDWELL, NJ 07006
JOHNSON CONTROLS INC 507 E MICHIGAN ST ATTN L. STROJNY MILWAUKEE, WI 53201	LAWRENCE LIVERMORE LAB PO BOX 808 ATTN G. L. JOHNSON, RES ENG LIVERMORE, CA 94550	MCDONNELL DOUGLAS ASTRO 5301 BOLSA MS22 3 ATTN A. SOLOMON ATTN Y. M. EDEN, ENG HUNTINGTON BCH, CA 92647
JOVIAN SYS E DIV 11238 CHERRY HILL ATTN A. F. SILL, MGR BELTSVILLE, MD 20705	LOCKHEED AIRCRAFT SERVICE PO BOX 33 ATTN G. HESS ONTARIO, CA 91761	MEASUREX 1 RESULTS WAY ATTN M. SHEETS CUPERTINO, CA 95014
JULIE RESEARCH LABS 211 W 61ST STREET ATTN L. JULIE, PRES NEW YORK, NY 10023	LOCKHEED MISS & SPACE ORG 52-12 BLDG 151 ATTN L. DAVIS, SR STF ENGR SUNNYVALE, CA 94088	MERRILL ENG LAB 239050 TEJON ATTN L. H. ERICKSON, ENG ENGLEWOOD, CO 80110
KAAL TV 1701 10TH PLACE NE ATTN J. F. JONES, VP ENG AUSTIN, MN 55912	LOG ELECTRONICS INC 7001 LOISDALE RD ATTN W. MCINTOSH, SR EE SPRINGFIELD, VA 22150	MICRODATA PO BOX 19501 ATTN R. DOCKAL, ENGR IRVINE, CA 92664
KAISEL MED METHODS 3700 BROADWAY ATTN C. BEVAN, ENGR OAKLAND, CA 94611	LORLIN INDUSTRIES 1233 MIDAS WAY ATTN E. R. HUATEK, MFG MGR SUNNYVALE, CA 94086	MICROPILM SERV CRP 3007 S WEST TEMPLE STE ATTN C. E. RHODES SALT LAKE CITY, UT 84115
KASPER INSTRUMENTS 935 BENICIA ATTN D. BLASINSKI, SR ENG SUNNYVALE, CA 94086	LSE CORP 6 GILL ST ATTN N. DOWLING, EE WOBBURN, MA 01801	MICROWAVATION 8645 COMMERCE AVENUE ATTN G. P. BENJAMIN, PRES SAN DIEGO, CA 92121
KEITHLEY INSTRUMENTS 28775 AURORA RD ATTN W. BACHAROWSKI, DES SOLON, OH 44139	LUCITRON INC 1918 RAYMOND DRIVE ATTN A. SOBEL NORTHBROOK, IL 60062	MILTOPE CORP 9 FAIRCHILD AVE ATTN D. ENDE, DIR PLAINVIEW, NY 11803
KENDUN RECORDERS 721 SO GLENWOOD PL ATTN E. A. ROMANA BURBANK, CA 91506	3 M BLDG 260-5B-06 ATTN D. DRESSLER ST PAUL, MN 55101	MTT CRYSTAL PHYSICS AND ELECTRONIC LABORATORY ATTN A. LINZ CAMBRIDGE, MA 02139
KENTRON INT'L HTC 3221 N ARMISTEAD AVE ATTN T. D. BERNACHE, ENG HAMPTON, VA 23666	MAGNAVOX CORP 7300 W LAWRENCE AVE ATTN M. SCHNEIDER, PE CHICAGO, IL 60656	MIT LINCOLN LAB 244 WOOD ST ATTN A. H. HUNTOON, MTS LEXINGTON, MA 02173
LAB AUTOMATION INC 5635 S DORCHESTER AVE ATTN F. M. BEHLIN, PRES CHICAGO, IL 60637	MARTIN MARIETTA AERO 6801 ROCKLEDGE DR ATTN D. M. HELLER, RES BETHESDA, MD 20014	MITRE CORP PO BOX 208 ATTN P. A. BUOTE MTS ATTN F. McKEEN, MTS BEDFORD, MA 01730
LAKESHORE CRYOGENICS INC ATTN W. N. LAWLESS WESTERVILLE, OH 43081	MARYLAND ACADEMY SCIENCE 601 LIGHT ST ATTN S. A. KARON, DIR EXH BALTIMORE, MD 21230	MONACO ENTERPRISES INC PO BOX 14129 ATTN D. H. WIRTH, DES ENG SPOKANE, WA 99214
LIBRARY SYS GRP 3055 1/2 ARAPAHOE ATTN M. STONE BOULDER, CO 80303	MB ASSOCIATES BOLLINGER CANYON RD ATTN R. DOMPE, SUP EE SAN RAMON, CA 94583	MONSANTO CO 32 WATER ST ATTN A. FISTILLA, DES STONINGTON, CT 06378

DISTRIBUTION (Cont'd)

MOSTEK 1215 CROSBY R ATTN R EDENFIELD, PROD ENG DALLAS, TX 75006	NCR CORP E & M ADV DEV MAIN & K STS ATTN D. S. CHANG, ENGR DAYTON, OH 45459	PHYSIO CONTROL 11811 WILLOWS ROAD ATTN A. R. MARRIOTT, ENGR REDMOND, WA 98052
MOTOROLA 8000 W SUNRISE BLVD ATTN J. McDANIEL, DEV ENG ATTN C. A. WOOD ATTN J. L. HAMILTON, DES ENG FT LAUDERDALE, FL 33322	NCR E&M COLUMBIA 3325 PLATT SPRING RD ATTN L. BAILEY, DSN ENG W COLOMBIA, SC 29169	PLANTRONICS 345 ENCINAL STREET ATTN C. STOUT SANTA CRUZ, CA 95060
MOTOROLA INC 9733 COORS RD, NW ATTN GENE HAERTLING ALBUQUERQUE, NM 87114	NESCO COMMUNICATIONS DIV 107 SAN ZENO WAY ATTN D. J. DUKE, SR ENGR SUNNYVALE, CA 94086	P/M INDUSTRIES 14320 NW SCIENCE PK ATTN J. RECHE, CHF ENG PORTLAND, OR 97229
MOTOROLA INC 615 E WONSELY DR ATTN E. GOLD, DES ENG AUSTIN, TX 78753	NITRON 750 STIERLIN ROAD ATTN R. FISH, PROD MGR MOUNTAIN VIEW, CA 94043	POLHEMUS NAVIGATION PO BOX 298 ATTN M. SCHNEIDER, ENG ESSEX JUNCTION, VT 05452
MSI DATA CORP 340 FISCHER ATTN A. P. SPIRKA, ENGR COSTA MESA, CA 92627	NORTHROP 600 HICKS RD ATTN R. COVERT ATTN M. L. FISHER, ENG ROLLING MEADOW, IL 60008	POLAROID CORP 28 OSBORN ST 4D ATTN F. R. SOINI, SR ENG CAMBRIDGE, MA 02139
MULTI MEDIA ARTS PO BOX 14486 ATTN D. MALLIS, DIR DP AUSTIN, TX 78761	NORTHWSTRN U REHAB ENG 345 E SUPERIOR RM ATTN C. W. HECKATHORNE, DES ENG CHICAGO, IL 60611	POLYMORPHIC SYSTEMS 460 WARD DRIVE ATTN L. G. DANCZYK, VP ENG SANTA BARBARA, CA 93111
N AM BIOLOGICALS/EDI 16500 NW 15TH AVE ATTN B. DORKAN, MGR MIAMI, FL 33169	NUTRITION TECHNOLOGY DIV LETTERMAN ARMY INST RS ATTN B. FULTS PRESIDO OF SF, CA 94129	PRACTICAL DESIGN 76 CIRCUIT AVE ATTN W. C. WIERS NEWTON, MA 02161
NAT SEMI 919 BRENTWOOD DR ATTN N. BORUTA, ENG SAN JOSE, CA 95129	ODETICS 1859 S MANCHESTER ATTN S. BARTHOLET, SR ENGR ANAHEIM, CA 92802	PRAXIS COMPUTER SYS 256 NO MAIN ATTN R. R. MCBRIDE, TEST ENGR ALPINE, UT 84003
NATIONAL SEMI 1130 KIFER ROAD ATTN D. GUPTA, ENG SUNNYVALE, CA 94086	OHIO SCIENTIFIC 15461 CHEMICAL LANE ATTN A. G. TAYLOR, MGR HUNTINGTON BCH, CA 92649	PRIME COMPUTER INC 500 OLD CONN PATH ATTN S. B. BADEN, DES ENGR FRAMINGHAM, MA 01701
NATIONAL SEMICONDUCTOR 4988 AVE DE LOS ARBOLES ATTN B. C. VALINO, SECT HD SANTA CLARA, CA 95050	OLIVETTI CORP 20370 TOWN CENT LN ATTN E. K. HUANG, ENGR CUPERTINO, CA 95014	QWIP SYS 1125 DUNCAN DR ATTN T. D. LAPP MAITLAND, FL 32751
NATIONAL SEMICONDUCTOR 1078 ROSELLE ST ATTN JUGONZALEZ, ENG SAN DIEGO, CA 92121	OSBORNE 630 BANCROFT WAY ATTN J. KANE, PRJ MGR BERKELEY, CA 94710	QUANTEX CORP 252 N WOLDE ROAD ATTN S. MALLICK, ENG SUNNYVALE, CA 94086
NCAR P O BOX 3000 ATTN R. BOVET, SYS MGR BOULDER, CO 80307	PA INC PO BOX 7631 ATTN J. L. DIXON, SYS ENG HOUSTON, TX 77007	RAMTEK 2211 LAWSON LN ATTN S. J. RAICHLEN, DES ENG SANTA CLARA, CA 95050
NCR S PATTERSON BLVD B30 ATTN L. L. TRIBBY, SR ENGR DAYTON, OH 45479	PACESETTER SYS INC 12740 SAN FERNANDO RD ATTN L. D. CRAWFORD, ENG SYLMAR, CA 91342	RAYTHEON 528 BOSTON POST RD ATTN E. REILLY, ENGR SUDSBURY, MA 01776
NCR 3718 N ROCK RD ATTN J. S. DEES, SYS ENG WICHITA, KS 67226	PHILIPS MEDICAL SYS INC 710 BRIDGEPORT AVE ATTN R. FRANK, SUPV SHELTON, CT 06484	RAYTHEON HARTWELL RD CP1-42 ATTN G. A. LAGASSE, PE BEDFORD, MA 01730

DISTRIBUTION (Cont'd)

RAYTHEON MARINE 676 ISLAND POND RD ATTN M. A. ISABELLE, ENG MANCHESTER, NH 03104	SCID DRAWER K ATTN R. E. STORCK, C DENG DALLAS, PA 18612	SPERRY SECOR 2724 DORR AVE ATTN R. M. SMITH, ENG FAIRFAX, VA 22031
RCA 15 505 1300 S ROGERS ATTN J. F. PRATHER, MGR CEN BLOOMINGTON, IN 4740	SCIENTIFIC RADIO SYS 367 ORCHARD STREET ATTN I. A. PAULL, EE ROCHESTER, NY 14606	SPERRY UNICORN 52-21 65 PL ATTN W. BURSTEIN, ENGR MASPETT, NY 11378
RCA CORP ROUTE 202 ATTN G. M. HARAYDA ATTN W. SCHILP SOMERVILLE, NJ 08873	SERVO CORP OF AMERICA 111 NEW SOUTH RD ATTN J. MORHOUS, SR ENGR HICKSVILLE, NY 11802	SPERRY UNIVAC MCO 2722 MICHELSON ATTN R. L. MIFFLIN, DES ENG IRVINE, CA 92713
RECOGNITION EQUIP BOX 222307 MS 34 ATTN M. S. MORT ENG DALLAS, TX 75222	SHILLER MGMT CORP 100 W 57 STREET ATTN R. SHILLER, PRES NEW YORK, NY 10019	SPERRY MICROWAVE BOX 4648 ATTN R. THURMOND, EN S HD CLEARWATER, FL 33518
RECOGNITION EQUIPMENT 2701 E GRAUWYLFR MS 69 ATTN G. FANCHER IRVING, TX 75061	SHIVERS ENTERPRISES 614 W ENGLISH ATTN L. J. KLEIN CORYDON, IA 50060	STANDARD RES INS 333 RAVENSWOOD ATTN W. PARK RES ENGR ATTN Y. H. TSUO, 410A MENLO PARK, CA 9402
RIS ASSOC BOX 7 ATTN T. E. HEINDSMANN, PE VASHON, WA 98070	SILONICS 525 OAKMEAD PKWY ATTN R. G. STEVENSON, SR ENGR SUNNYVALE, CA 94086	SUNSTRAND DATA CONTROL OVERLAKE INDUSTRIAL PK ATTN D. F. NEIMAN, ENG REDMOND, WA 98052
ROCKETDYNE DIV ROCKWELL 6726 RUDNICK AVE ATTN G. S. BELL, PROJ MGR CANOGA PARK, CA 91303	SINGER COMPANY 286 ELDRIDGE ROAD ATTN L. HOREY, ENGR FAIRFIELD, NJ 07006	SOUTHERN BELL TEL 421W CHURCH ST ATTN P. BIORN, SUPV JACKSONVILLE, FL 32202
ROCKETDYNE 6633 CANOGA AVE ATTN W. E. WILKE, MTS CANOGA PARK, CA 91304	SINGER KEARFOOT DIV 150 TOTOWA RD MS10A18 ATTN P. J. GRIFFO, ENG WAYNE, NJ 07470	SYNDRILL PRODUCTS 1375 EUCLID AVE #414 ATTN W. SANLEY, VP CLEVELAND, OH 44115
ROCKWELL HANFORD OPER 271-T BLDG 200W ATTN W. F. NICIAISE, SEN ENG RICHLAND, WA 99352	SINGER-LINK DEPT 461 ATTN F. C. RUF, ENG BINGHAMTON, NY 13902	SYTRON DONNER CORP 935 DETROIT AVE ATTN C. BRIGHT, R&D MGR CONCORD, CA 94518
ROCKWELL INT 3370 MIRALOMA PB 47 ATTN J. R. TEIG, MTS ATTN T. RAAB, MTS ANAHEIM, CA 92803	SLAC PO BOX 4349 ATTN D. QUIMETTE STANFORD, CA 94305	TABLINE CO PO BOX 1135 ATTN S. WOLFF, ENG BERKELEY, CA 94701
ROCKWELL INT'L COLLINS TELECOMM PRD MS137 148 ATTN I. E. HARDY, GRP HD CEDAR RAPIDS, IA 52406	C. L. SMITH, AIC 603 TCS PSC BOX 2005 SEMBACHAB APO, NY 09130	TALLEY INDUSTRIES 78 FAIRMOUNT AVENUE ATTN W. GHEERARD, DES ENG BRIDGEPORT, CT 06606
ROXBORO CO 38 NEPONSET AVE ATTN R. J. WHITE, SR RES ENG FOXBORO, MA 02035	SPACE SCIENCE LAB SPACE SCIENCE RD ATTN R. HERMAN, DSNR BERKELEY, CA 94720	G. W. TAYLOR 305 DODDS LANE PRINCETON, NJ 08540
SANDERS ASSOC INC 95 CANAL ST ATTN D. B. SCHLICHTING, SR ENGR ATTN W. R. HUTCHINS, MGR NASHUA, NH 03061	SPERRY FLIGHT SYS 21111 N 19TH AVE ATTN E. ELLIS, PROJ ENGR ATTN R. NALETTE, PR ENGR ATTN M. LEWIS, ENG 109B PHOENIX, AZ 85027	TECH SERVICE CORP 2811 WILSHIRE BLVD ATTN R. RITCHIE, MTS SANTA MONICA, CA 90403
SCM CORP OLD NEWTOWN RD ATTN H. MOROFF, ENGR DANBURY, CT 06810	SPERRY MARINE SYSTEMS RT 29 NORTH ATTN L. F. JONES, ENG CHARLOTTESVILLE, VA 22901	TEKTRONIX P O BOX 500 ATTN R. L. CORDRAY ENGR ATTN N. G. CHURCH, ENGR ATTN R. ANDERSON, ENGR ATTN B. COOPPENDER, ENG MGR

DISTRIBUTION (Cont'd)

TEKTRONIX (Cont'd) ATTN J. G. LARSEN, DES ENGR ATTN L. J. DOUBRAVA, DES ENG BEAVERTON, OR 97077	TG&G ELECTRONICS 6154 COTTLE RD D7 ATTN R. M. PIER, ENG SAN JOSE, CA 95123	VA MEDICAL CENTER CODE 116B ATTN R. G. THOMAS GAINESVILLE, FL 32602
TELEDYNE SYSTEMS CO 23448 DOLOROSA ST ATTN I. COHEN WOODLAND HILL, CA 91367	THIOKOL CORP P O BOX 9175 ATTN A. B. STUCKI, SRR ENGR OGDEN, UT 84409	VARIAN PO BOX 2883 ATTN J. H. SANDOW RICHARDSON, TX 75080
TELETYPE CORP 5555 W TOWHY ATTN E. C. KOEPPE, ENG SKOKIE, IL 60077	TIMKEN COMPANY 1835 DUEBER AV SW ATTN T. W. KLEIN, PE CANTON, OH 44706	VARIAN ASSOCIATES 2700 MITCHELL DRIVE ATTN W. A. LEWIS, ER WALNUT CRK, CA 94598
TEKNEKRON ARD 2121 ALLSTON WAY ATTN K. W. NEFF, ENG BERKELEY, CA 94704	TOKHEIM CORP 1600 WABASH AVE ATTN J. DYBEN, ENG FT WAYNE, IN 46801	VERNITRON CORP ATTN B. JAFFE BEDFORD, OH 44146
TELSTAR ELECTRONICS CORP 700 HUMMEL AVENUE ATTN R. S. MARSTON SOUTHOLD, NY 11971	THE TOPPING CORPORATION 37 TOPPING LANE ATTN R. E. WENDT, JR PRES DES PEARLES, MO 63131	VOUGHT CORP BOX 225907 ATTN G. D. BURROWS, DESIGN DALLAS, TX 75265
TELTONIC CORP 10801 120TH AVE NE ATTN R. A. STARK, COMP ENGR KIRKLAND, WA 98033	TPS ELECTRONICS PO BOX 23210 ATTN D. W. MICHAEL, PRES HONOLULU, HI 96822	VPI & SU 204 WASHINGTON ST ATTN S. C. AHALT BLACKSBURG, VA 24060
TERADYNE 183 ESSEX ST ATTN T. BORROZ, PROJ ENG BOSTON, MA 02111	TRADITIONAL MANAGEMENT P O BOX 972 ATTN M. FRIEDMAN, DP MGR P O BOX 972 HANOVER, NH 03755	WANG LABS ONE INDUSTRIAL AVENUE ATTN EDWARD LESHIDE LOWELL, MA 01851
TERADYNE CENTRAL INC 3368 COMMERCIAL AVE ATTN J. H. PAPIER NORTHBROOK, IL 60062	TRAN TELECOMMUNICATIONS 20833 HORACE STREET ATTN G. R. TOUSSAINT, MGR CHATSWORTH, CA 91311	WATKINS JOHNSON 3333 HILLVIEW ATTN G. H. FLAMMER, MTS PALO ALTO, CA 94304
TEXAS INSTRUMENTS 34 FOREST MS 124 ATTN W. E. MESHACH, ENG ATTLEBORO, MA 02703	TRI-DATA 505 E MIDDLEFIELD RD ATTN D. SCOTT, ST ENGR MT VIEW, CA 94043	WCS CO PO BOX 248 ATTN J. BRADY, VP NEWBURY PARK, CA 91320
TEXAS INSTRUMENTS PO BOX 1444 ATTN W. C. HUBBELL ATTN B. ASHMORE, DSGNER ATTN S. C. TSAUR, SE ENGR HOUSTON, TX 77001	TRIPLE R ASSOC 10 TRACY DR ATTN R. CRITELLI ENGR FORDS, NJ 08863	WELCH ALVIN INC 99 JORDAN ROAD ATTN C. M. HAMMOND SKANEATELLE, NY 13153
TEXAS INSTRUMENTS PO BOX 225012 MS 35 ATTN M. COFFEY, ENGR DALLAS, TX 75265	TRW DSSG M1 1338 ONE SPACE PARK ATTN T. G. WALPER, DSSG M1 1338 ATTN R. BOTNEY, MTS, R6-1144 REDONDO BEACH, CA 90278	WESTFIELD ASSOCIATES 789 CROSS CREEK DR ATTN H. M. ROSS ST LOUIS, MO 43141
TEXAS INSTRUMENTS RT 2 BOX 349 C16 ENG ATTN T. HARRIS LUBBOCK, TX 79415	ULTRASOUND LABS 1100 W MICHIGAN A 32 ATTN K. JOHNSTON, PROJ ENG INDIANAPOLIS, IN 46223	WESTERN ELECTRIC PO BOX 25000 ATTN A. K. LAGARDE, ADDT MGR GREENSBORO, NC 27426
TEXAS INSTRUMENTS INC PO BOX 322013 ATTN P. S. DUFF, SYS ANALYST DALLAS, TX 75222	US DYNAMICS CORP 425 BAYVIEW AVE ATTN R. KATZ, DIR AMITYVILLE, NY 1170	WESTINGHOUSE ELECTRIC 200 BETA DRIVE M. ASCENZI, ENGR PITTSBURGH, PA 15238
TEXAS INSTRUMENTS INC PO BOX 226080 ATTN D. PINKOS, DES ENG DALLAS, TX 75266	UTOPIA VIDEO PO BOX 171 ATTN R. BERGER, ENG REARSVILLE, NY 12409	WESTINGHOUSE RESEARCH LABORATORIES ATTN JIM S. Y WU PITTSBURGH, PA 15235
		WILGOOD CORP PO BOX 1247 ATTN M. F. FELLER, RES ENGR DUNNELLON, FL 32630

DISTRIBUTION (Cont'd)

XEROX 701 S AVIATION BLVD AZ ATTN K. NORMAN EL SEGUNDO, CA 90245	UNIV OF ILL 239 C S L ATTN B. KIRKWOOD, SR ENGR ATTN G. D. HADDEN, COORDINATED SCI LAB URBANA, IL 61801	THOMSON CSF LABORATORIES ATTN F. MICHERON CENTRAL DE RECHERCHES ORSAY, FRANCE
XEROX 49 YELLOWSTONE DR ATTN M. PEPE, ELEC ENG W. HENRIETTA, NY 14586	UNIVERSITY OF MISSOURI 307 SOUTH OLIVE ST ATTN L. M. STRUTMANN, SE ROLLA, MO 65401	WASHEDAW UNIVERSITY ATTN J. KOBAYASHI TOKYO, JAPAN
XEROX MEMORY SYSTEMS 3333 BOWERS AVENUE ATTN P. M. BURTON SANTA CLARA, CA 95051	UNIV OF NEW MEXICO ATTN W. W. GRANNEMAN ALBUQUERQUE, NM 87131	US ARMY ELECTRONICS RESEARCH & DEVELOPMENT COMMAND ATTN TECHNICAL DIRECTOR, DRDEL-CT
XEROX RSCH CENTER 3333 COYOTE HILL RD ATTN G. O. THOMPSON PALO ALTO, CA 94304	THE PENNSYLVANIA STATE UNIVERSITY MATERIALS RESEARCH LABORATORY ATTN L. E. CROSS ATTN R. E. NEWNHAM UNIVERSITY PARK, PA 16802	HARRY DIAMOND LABORATORIES ATTN CO/TD/TSO/DIVISION DIRECTORS ATTN RECORD COPY, 81200 ATTN HDL LIBRARY, 81100 (3 COPIES) ATTN HDL LIBRARY, 81100 (WOODBRIDGE) ATTN TECHNICAL REPORTS BRANCH, 81300 ATTN CHAIRMAN, EDITORIAL COMMITTEE ATTN LEGAL OFFICE, 97000 ATTN N. KARAYIANIS, 13200 ATTN G. SZTANKAY, 13300 ATTN J. NEMARICH, 13300 ATTN S. KULPA, 13300 ATTN B. WEBER, 13300 ATTN D. BARR, 13500 ATTN W. ISLER, 13500 ATTN B. DOBRIANSKY, 13500 ATTN A. EDWARDS, 13500 ATTN I. ABRAMOVITZ, 15200 ATTN N. BERG, 15200 ATTN M. CASSEDAY, 13200 ATTN J. BLACKBURN, 22300 ATTN R. JOHNSON, 15000 ATTN E. BROWN, 00211 ATTN F. CROWNE, 13200 ATTN E. KATZEN, 13200 ATTN H. DROPKIN, 13200 ATTN R. LEAVITT, 13200 ATTN C. MORRISON, 13200 ATTN G. SIMONIS, 13200 ATTN M. TOBIN, 13200 ATTN D. WORTMAN, 13200 ATTN J. SATTLER, 13200 ATTN T. L. WORCHESKY, 13200 ATTN L. KITCHMAN, 47500 ATTN S. LIEBERMAN, 13500 ATTN I. MARCUS, 48000 ATTN J. MCGARRITY, 22300 ATTN J. HALPIN, 22800 ATTN R. POLIMADEI, 20240 ATTN P. BRODY, 13200 (100 COPIES)
XICOR 1221 INNSBRUCK DRIVE ATTN P. KLEIN, PRES SUNNYVALE, CA 94086	RUTGERS UNIVERSITY COLLEGE OF ENGINEERING DEPARTMENT OF CERAMICS NEW BRUNSWICK, NJ 08903	
CATHOLIC UNIVERSITY OF AMERICA CARDINAL STATION PO BOX 232 ATTN C. P. PULRARI WASHINGTON, DC 20017	AES DATA LTD 2330 MILLRACE COURT ATTN B. DI STEFANO, HARD ENG MISSISSAUGA ON L5N 1W2 CANADA	
UNIVERSITY OF CALIFORNIA SCHOOL OF ENGINEERING LOS ANGELES, CA 90024	ALLEN CLARK RESEARCH CENTER ATTN F. W. AINGE PLESSEY LTD, CASWELL, NORTHANTS UNITED KINGDOM	
UNIV OF CALIF 130 PHYSICAL SCI ATTN J. HENIGMAN, DEV EGR IRVINE, CA 92717	UNIVERSITY OF OXFORD DEPARTMENT OF INORGANIC CHEMISTRY ATTN R. N. CASTELLANO OXFORD ENGLAND	
E LOS ANGELES COLLEGE 1301 E BROOKLYN AVE ATTN B. B. MITCHEL MONTEREY PK, CA 91754	DIFFRACTO LTD 2775 KEW ATTN G. HENSHAW, DESN WINDSOR, ON CANADA	
GEORGIA INSTITUTE OF TECHNOLOGY SCHOOL OF ELECTRICAL ENGINEERING ATTN K. GAYLORD ATTN M. G. MOHARAM ATLANTA, GA 30332	INDIAN INSTITUTE OF TECHNOLOGY ATTN E. C. SUBBARO KANPUR, INDIA	
	SEL RESEARCH CENTRE ATTN H. SCHICHL STUTTGART GERMANY	

